

Deutsche Bundesbank	Postfach 10 06 02	· 60006 Frankfurt am	Main · Germany

Your ref. [OP-1625] Our ref.

Tel./fax, name +49 (0)69 9566 8185 Matthias Schmudde Date 14 December 2018

Potential Federal Reserve Actions to Support Interbank Settlement of Faster Payments [OP-1625]

Dear Sir or Madam,

As the German central bank, we believe that it is of great importance to help pave the way towards payments for a real-time economy. With that in mind, we would like to provide you with some preliminary thoughts based on our experience from the German rsp. European perspective.

Below, you will find a few points for consideration as well as a few lessons learned:

[Role of central banks]

- Close cooperation with the market helped us to align the Central Bank owned and newly
 developed real-time system (TIPS) and RTGS infrastructure (TARGET2) to the requirements of the market as part of the transition to real-time payments. The role of the central
 bank as a coordinator proved essential due to the conflicting interests of the market participants.
- We believe that operating an instant payment platform could be considered as the logical
 next step in the evolution of the central bank's operator role –especially if the central bank
 is already active both as an ACH provider for mass payments as well as a provider of
 RTGS services. However, this is also true for those central banks currently only operating
 an RTGS system due to the blurring distinction between individual and mass payments.
 More generally, providing an Instant Payments platform as a a central bank could promote

Page 2 of 2

settlement of payments in safe Central Bank Money, facilitate a broad reach between

connected participants and promote the uptake of instant payments in general.

In any case, the interbank clearing of all SCT Inst transactions should be based on pre
finded a settled based on pre
find a settled based on pre
find a settled based on pre
fin

funded central bank money, which is either held in a pooled account by the ACH or in our own TIPS infrastructure. While it puts an additional strain on banks' liquidity management,

it effectively eliminates credit risk between banks.

[General remarks on instant payments]

• Real-time payments providing a fast, stable and secure solution to transfer money could

also avoid consumers using alternative settlement mechanisms based on privately issued

crypto-assets like bitcoin in order to benefit from end-to-end real-time transactions.

ISO 20022 payment messages form the basis of interoperability between the different

countries of the euro area and may help to enable cross-border instant payments in the fu-

ture.

• Should you decide to impose a maximum limit on real-time payments, easy adjustments to

the limit may help make it possible to cater for different use cases. For example, the limit for Instant Payment (SCT Inst) transactions is €15,000, which may be an obstacle for B2B

payments. This is why, based on bilateral agreements between participants, an increase

or a complete abolishment of the limit is possible.

• Due to the real-time settlement of instant payments, the value date has to be applied in a

uniform way so as to prevent arbitrage over different time zones.

Moreover, it should be taken in mind that any solution for instant payments should also al-

low for the development of efficient and convenient end-user solutions.

Yours faithfully,

Deutsche Bundesbank

Deutsche Bundesbank, Central Office

Wilhelm-Epstein-Strasse 14, 60431 Frankfurt am Main, Germany, Tel.: +49 (0)69 95660, Fax: +49 (0)69 9566 3077